# CPT data, Soil Behavior Type (SBT) and interpretation of geostratigraphy ## The ideal site investigation procedure - 1. Determine the geologic setting from sources such as geologic maps, i.e. what are the geologic formations expected at the project site. - 2. Determine the soil and groundwater conditions expected at the project site from pre-existing boreholes, soundings, water wells, pile driving records, etc.. - 3. Perform CPTs to develop a stratigraphic model and identify geotechnically significant soils. - 4. Perform CPTs adjacent to step 3 CPTs, to perform pore pressure dissipation tests at identified appropriate soil strata. - 5. Drill and sample at locations and depths identified as being critical to the design, construction and performance of the project. ## **Topics** - Values measured by the CPT - Correcting CPT data for the effects of penetration pore pressures - Soil Behavior Type determination - Data processing with the Vertek CPT - Interpretation of the CPT geostratigraphy ## Values measured by the CPT ## Values measured by the Cone Penetration Test - tip stress: q<sub>c</sub> (TSF or psi) - sleeve stress: f<sub>s</sub> (TSF or psi) - pore pressure: u<sub>t</sub> (TSF or psi) # An essential parameter calculated from CPT data: friction ratio - ratio or friction ratio: $R_f = f_s/q_c \times 100\%$ - $\bullet$ $R_f$ is a dimensionless value. ## Pore pressure terminology | $u_t = u = u_2$ | measured <u>penetration pore pressure</u> at a specific depth | |------------------------|-------------------------------------------------------------------------------------------| | $u_{o}$ | measured <u>static pore pressure</u> or equilibrium pore pressure at a specific depth | | $\Delta u = u_t - u_o$ | calculated <u>excess pore pressure</u> generated by the penetrating cone penetrometer tip | The magnitude and distribution of pore pressures adjacent to the cone tip during penetration Pore pressures adjacent to the passing penetrometer in well drained coarse sand remain at static pore pressure levels PORE PRESSURE DISTRIBUTION DURING CPT IN SANDS Pore pressures less than the static value are generated in dense fine sands at the point of pore pressure measurement PORE PRESSURE DISTRIBUTION DURING CPT IN SANDS Pore pressures in excess of the static value are generated in normally consolidated clays at the point of pore pressure measurement Pore pressures less than the static value are generated in over consolidated clays at the point of pore pressure measurement ## Pore pressures in excess of the static value are generated in loose silts at the point of pore pressure measurement PORE PRESSURE DISTRIBUTION DURING CPT IN SILTS ### Pore pressures less than the static value are generated in compact silts at the point of pore pressure measurement PORE PRESSURE DISTRIBUTION DURING CPT IN SILTS # Correcting CPT data for the effects of penetration pore pressures #### Correction of cone tip data for penetration pore pressure #### Correction of sleeve friction data for penetration pore pressure ## Soil Behavior Type determination # Soil Behavior Type (SBT) classification schemes - Douglas and Olsen (1981) - Robertson and Campanella (1983) - Robertson (1985) - Robertson (1990) - Jefferies and Davies (1993) ## Soil classification (Douglas and Olsen, 1981) SOIL CLASSIFICATION CHART FOR STANDARD ELECTRONIC FRICTION CONE # Simplified CPT soil type classification (Robertson and Campanella, 1983) ## Simplified Soil Classification Chart (Robertson, 1985) Figure 4.2 Simplified Soil Classification Chart for Standard Electronic Friction Cone (Robertson, 1985) # Normalized Soil Behavior Type Classification (Robertson 1990) ## Normalized cone tip resistance $$Q = (q_t - \sigma_{v0})/\sigma_{v0}$$ ## Normalized Friction Ratio $$F = f_s/(q_t - \sigma_{v0})$$ ## Normalized Pore Pressure Ratio $$B_{q} = \left(u_{t} - u_{0}\right) / (q_{t} - \sigma_{v0})$$ #### qc, fs and $\sigma_{vo}$ in bars or tsf - 1. Sensitive fine grained - 2. Organic soils peats - 3. Clays clay to silty clay - 4. Silt mixtures clayey silt to silty clay - 5. Sand mixtures silty sand Sandy silt - Sands clean sand to silty sand - Gravelly sand to sand - 8. Very stiff sand to clayey sand (heavily overconsolidated or cemented) - 9. Very stiff fine grained (heavily overconsolidated or cemented) FIG. 6.8. Soil Behavior Type Classification Charts for CPT (after Robertson, 1990) #### **Extended Soil** Classification Chart (Jefferies and **Davies**, 1993) $$I_c = ((3-\log (Q_t (1 - B_q))^2 + (1.5 + 1.3 (\log F_r))^2)^{0.5}$$ (Jefferies and Davies, 1993) $$I_c = ((3.47-\log Q_t)^2 + (\log F_r + 1.22)^2)^{0.5}$$ (Robertson, 1997) ## Exercise 1 Determine the Soil Behavior Type from cone penetrometer data ## Recommendations for selecting a soil behavior type classification scheme - \* It is acceptable to use the simplified soil classification chart when sounding depths are less than 100 feet, but there may be errors for soft, low OCR fine grained soils. - \* It is acceptable to use the simplified soil classification chart with pore pressure corrections ( $q_t$ in place of $q_c$ ) when the sounding depth is less than 100 feet to improve the characterization of soft low OCR fine grained soils. - \* However, when pore pressure data is available or when the sounding depth is greater than 100 feet, it is recommended that you use the Normalized SBT Classification Chart (Robertson, 1990). ## Data processing with the Vertek CPT ## Vertek data processing software - 1. <u>Pro Dat</u>: Processes the digital cone data into pressures, and creates - 1. an Excel compatible (.csv) tabular data file - 2. a notepad compatible (.stg) tabular data file - 3. a gINT compatible (.gin) graphical file - 4. a pdf of the graphical representation of the post-processed data - 5. a data file that is the input (.ecp) for the CPT Graph program - 2. <u>CPT Graph</u>: Creates a graphical output of the measured cone penetrometer data, as well as calculating corrected and normalized cone data values - 3. <u>Diss Graph</u>: Creates a measured total pore pressure time graph from the \_\_\_\_\_D.depth data file - 4. <u>Seis Graph</u>: Creates a seismic signal time graph from the \_\_\_\_S.depth data file ## Graph produced using the program Pro Dat ## Tabular data file produced using the program Pro Dat Software: Cone\_TAP v 3.02 Client: KRISTOPHER BARKER Date: 15-Mar-11 Test Id: 15M03-CPT01 Project: 120L8300 Site: 405HARBORBLVDONRMP Location: 12-ORA-405-11.51 Cone ld: 2579.118XX GWT (ft): Soil Density (pcf): Surface Elev: Northing: Easting: | Depth | Sleeve Stress | Tip Stress UNC | Tip Stress COR | Ratio COR | Pore Pressure | Inclination X | Inclination Y | Excitation | Overburden | Eff. Overburden | Wet Density | Class. FR | Class. PP | |---------|---------------|----------------|----------------|-----------|---------------|---------------|---------------|------------|------------|-----------------|-------------|-------------|-------------| | (ft) | (tsf) | (tsf) | (tsf) | (%) | (tsf) | (deg) | (deg) | (Vdc) | (tsf) | (tsf) | (pcf) | (Rob. 1990) | (Rob. 1990) | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0.00E+00 | 0.00E+00 | 120 | -99 | -99 | | 0.18014 | 0 | 94.9 | 95 | 0 | 0.25 | 3.97 | -1.44 | 1 | 1.08E-02 | 5.19E-03 | 120 | -99 | -99 | | 0.25088 | 0 | 70.1 | 70.1 | 0 | 0.11 | -3.66 | 2.23 | 1.001 | 1.51E-02 | 7.23E-03 | 120 | -99 | -99 | | 0.3304 | 0.43 | 57.9 | 57.9 | 0.74 | 0.04 | -1.19 | 0.56 | 1.001 | 1.98E-02 | 9.52E-03 | 120 | -99 | -99 | | 0.40905 | 0.4 | 38.4 | 38.4 | 1.05 | 0.01 | 0.1 | 1.25 | 1.001 | 2.45E-02 | 1.18E-02 | 120 | -99 | -99 | | 0.47407 | 0.35 | 33.9 | 34 | 1.04 | 0.07 | -0.02 | 0.03 | 1.001 | 2.84E-02 | 1.37E-02 | 120 | -99 | -99 | | 0.53559 | 0.32 | 30 | 30 | 1.08 | 0.09 | -0.64 | 0.4 | 1.001 | 3.21E-02 | 1.54E-02 | 120 | -99 | -99 | | 0.59622 | 0.29 | 27.1 | 27.1 | 1.06 | 0.01 | -0.28 | 0.87 | 1 | 3.58E-02 | 1.72E-02 | 120 | -99 | -99 | | 0.65817 | 0.28 | 24.8 | 24.8 | 1.11 | 0.1 | -0.04 | 1.08 | 1 | 3.95E-02 | 1.90E-02 | 120 | -99 | -99 | | 0.72056 | 0.27 | 22.7 | 22.7 | 1.2 | 0.08 | 0.52 | 1.04 | 0.999 | 4.32E-02 | 2.08E-02 | 120 | -99 | -99 | | 0.78602 | 0.24 | 20.6 | 20.6 | 1.18 | 0.12 | -0.58 | 0.73 | 0.999 | 4.72E-02 | 2.26E-02 | 120 | 6 | 7 | | 0.85281 | 0.28 | 21.8 | 21.9 | 1.28 | 0.31 | 0.04 | 0.39 | 1 | 5.12E-02 | 2.46E-02 | 120 | 6 | 7 | | 0.91915 | 0.32 | 24.8 | 24.8 | 1.28 | 0.22 | -0.33 | 0.35 | 1 | 5.52E-02 | 2.65E-02 | 120 | 6 | 7 | | 0.98286 | 0.36 | 30.8 | 30.8 | 1.16 | 0.02 | 0.2 | 0.76 | 1 | 5.90E-02 | 2.83E-02 | 120 | -99 | -99 | | 1.05008 | 0.39 | 33 | 33 | 1.18 | 0.05 | 0.04 | 0.79 | 1 | 6.30E-02 | 3.02E-02 | 120 | -99 | -99 | | 1.11467 | 0.39 | 33 | 33 | 1.19 | 0 | -0.2 | 0.87 | 1.001 | 6.69E-02 | 3.21E-02 | 120 | -99 | -99 | | 1.18101 | 0.41 | 27.7 | 27.7 | 1.46 | 0.01 | 0.13 | 0.66 | 1.001 | 7.09E-02 | 3.40E-02 | 120 | 6 | 7 | | 1.24736 | 0.44 | 24.7 | 24.7 | 1.76 | 0.02 | -0.18 | 0.73 | 1 | 7.48E-02 | 3.59E-02 | 120 | 8 | 7 | | 1.31282 | 0.47 | 20.2 | 20.3 | 2.3 | 0.12 | -0.03 | 0.71 | 1.001 | 7.88E-02 | 3.78E-02 | 120 | 8 | 7 | | 1.37829 | 0.51 | 19.9 | 19.9 | 2.55 | 0.15 | 0.05 | 0.54 | 1 | 8.27E-02 | 3.97E-02 | 120 | 8 | 7 | | 1.44287 | 0.53 | 17.2 | 17.2 | 3.08 | 0.2 | -0.07 | 0.51 | 1 | 8.66E-02 | 4.16E-02 | 120 | 8 | 7 | ## Graph produced using the program CPT Graph # Graph produced using the program Diss Graph (pore pressure dissipation curve) # Graph produced using the program Seis Graph (seismic signal - time curve) # Additional methods of generating graphs of the CPT data - Excel using the .csv file generated by Pro Dat - gINT using the .gin file produced by Pro Dat - <u>Rapid CPT</u> \$\$\$ Interpretation of the CPT geostratigraphy # Visual interpretation of geostratigraphy from the graphical presentation of CPT data - Cone tip stresses, q<sub>t</sub> - > 50 TSF in sands where drained conditions prevail - < 50 TSF in clays where the strength is controlled by an undrained response - Friction ratio, R<sub>f</sub> - − < 1% in siliceous clean sands - − >4% in non-sensitive clays and clayey silts - in soft, sensitive clays the friction ratio may approach 0% ## Visual interpretation of geostratigraphy from the graphical presentation of CPT data Porewater pressures, $u_t = u_2$ - above the water table (partially saturated soils) the pore pressure response may be greater or less than $\mathbf{u}_0$ - in well-drained sands below the water table porewater pressures are close to static value ( $u_t = u_0$ ) – Intact clays below the water table exhibit porewater pressures above the static value ( $u_t > u_0$ ), where $u_2/u_0$ increases with hardness - $u_2/u_0$ may be approximately 3 in soft intact clay - $u_2/u_0$ may be approximately 10 in stiff intact clay - $u_2/u_0$ may be 30 or more in hard intact clay Fissured clays below the water table exhibit porewater pressures close to zero or negative Ponewater Pressure Dashed line is the u<sub>0</sub> profile # Visual interpretation of geostratigraphy from the graphical presentation of CPT data The cone tip resistance of a normally consolidated clay increases linearly with depth, because the strength of the clay increases linearly with depth. The cone tip resistance of an overconsolidated clay increases linearly with depth, where the strength of the clay increases linearly with depth. ### Cone tip resistances increasing linearly with depth in soils where the soil strength is proportional to the depth. FIG. 4 Example Graph Presentation Results from a Conventional Piezocone Penetration Test ### Graph produced using the program CPT Graph ("detail level" of 9 yields 15 strata using Robertson, 1990) ### Graph produced using the program CPT Graph ("detail level" of 19 yields 8 strata) ### Graph produced using the program CPT Graph ("detail level" of 50 yields 6 strata) P-class or probabilistic method of assessing percentages of clay, silt, and sand ("Soil CPT 4.0" by Zhang and Tumay, 1999) # Soil behavior type evaluated with the soil classification index I<sub>c</sub> (Jefferies and Davies, 1993) $$*I_c = \sqrt{\{3 - \log[Q \cdot (1 - B_q)]\}^2 + [1.5 + 1.3 \cdot (\log F)]^2}$$ TABLE 2 SOIL BEHAVIOR TYPE OR ZONE NUMBER FROM CPT CLASSIFICATION INDEX, $*I_c$ | Soil Classification | Zone No.* | Range of CPT Index *I, Value | |---------------------|-----------|------------------------------| | Organic Clay Soils | 2 | $I_c > 3.22$ | | Clays | 3 | 2.82 < I <sub>c</sub> < 3.22 | | Silt Mixtures | 4 | $2.54 < I_c < 2.82$ | | Sand Mixtures | 5 | $1.90 < I_c < 2.54$ | | Sands | 6 | $1.25 < I_c < 1.90$ | | Gravelly Sands | 7 | $I_c < 1.25$ | Air Jefferies and Drives (1993). \*Notes: Zone number per Robertson SBT (1990). Zone 1 is for soft sensitive soils having similar $I_r$ values to Zones 2 or 3, as well as low friction F < 1%. ### Comparison of the pattern of cone penetrometer data variations for fill and natural soil Operator: TOTH\SQUIRE Sounding: 00-278 Cone Used: 731 TC CPT Date/Time: 07-26-00 09:47 Location: CPT-7 Job Number: 05-129101 ### Voids can be located with the CPT ### Caltrans Geotechnical Services Operator: TOTH/SQUIRE Sounding: 01-103 Cone Used: 369 TC CPT Date/Time: 03-14-01 10:45 Location: CPT-13 Job Number: 05-487501 culvert hit at depth of 15 meters ### Continuity of strata can be determined with several CPT graphs displayed in cross section In the first place one can determine quickly the trend of the layers in the vertical and horizontal directions. ### Where is the boundary between soil layers? FIG. 6.4. Penetration of Fugro-Type Tip Through Loose to Dense Sand Boundary (q<sub>C</sub> During Cone Advance Only) (from Schmertmann, 1978) - When penetrating a stiff layer, the cone tip will begin to sense the underlying softer layer by a decreasing cone tip value at a distance of 1 foot above the contact. - When penetrating a soft layer, the cone tip will begin to sense the underlying stiffer layer by an increasing cone tip value at a distance of approximately 8 inches above the contact. ## How much penetration is required to reflect the <u>true</u> <u>cone tip resistance</u> of the penetrated soil layer? FIG. 6.4. Penetration of Fugro-Type Tip Through Loose to Dense Sand Boundary ( $q_c$ During Cone Advance Only) (from Schmertmann, 1978) - When penetrating a stiff or strong layer ( $q_t > 7.5$ TSF or $s_u > 1000$ psf) of uniform strength, the cone tip will not reflect the true cone tip resistance until the layer has been penetrated approximately lagrange 1 foot. - When penetrating a soft or weak $\underline{\text{layer}}$ (q<sub>t</sub> < 4 TSF or s<sub>u</sub> < 500 psf) of uniform strength, the cone tip will not reflect the true cone tip resistance until the layer is penetrated approximately $\underline{8}$ inches. ## Quantifying the effect of layer boundaries on the magnitude of the observed cone tip resistance. For a strong layer between substantially weaker layers, where the strong layer is less than approximately 4.5 feet thick, Ahmadi and Robertson (2005) recommend a conservative means of computing the actual tip resistance of the strong layer. ## The corrected tip resistance of the strong soil layer can be conservatively calculated by: $$q_{tA}^* = q_{tA} (1 + 0.25 (0.059 (H_1/d_c) - 1.77)^2)$$ $q_{tA}^*$ = corrected tip resistance $q_{tA}$ = measured tip resistance $H_1$ = thickness of the stronger soil layer $d_c$ = diameter of the cone tip = 1.75 inch | $H_1$ | $q_{tA}^*$ | |-------------|-------------------------| | 24 inches | $1.23 (q_{tA})$ | | 36 inches | 1.08 (q <sub>tA</sub> ) | | 52.5 inches | $1.00 (q_{tA})$ | ## Important facts to remember when interpreting CPT data for SBT and stratigraphy - Graphic depth plots of $q_t$ , $R_f$ , and $u_t$ are excellent tools for determination of geostratigraphy. - The location of the stratigraphic contacts should be selected using a consistent methodology. - The cone tip readings may not be accurate for thin soil layers. - If necessary, data can be processed to determine soil behavior types to very fine detail. - Depth to groundwater is required for interpreting the penetration porewater pressures. - The measured total piezometric pressure is effected by many factors, and its interpretation can be complicated by the degree of saturation, density and presence of fissures. PIEZOMETER CONE PROFILE ### Exercise 2 ## Determining geostratigraphy with CPT data